DOCUMENT RESUME ED 115 675 TM 004 946 AUTHOR Pascale, Pietro J. TITLE NOTE Developing a Table of Specifications. EDRS PRICE MF-\$0.76 HC-\$1.58 Plus Postage DESCRIPTORS Achievement Tests; Elementary Secondary Education; *Matrices: *Student Testing: Tibles (Data); *Teachers: *Test Construction: *Test Validity #### ABSTRACT The purpose of this paper is to help teachers develop a table of specifications for use in classroom testing. The common elements of tables of specifications are presented and explained. Special emphasis is placed on content-process validity. There are 12 tables of specifications in the appendix. The tables serve as examples and are representative of several curriculum areas over the K-12 spectrum. (Author) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not st responsible for the quality of the original document. Reproductions st* supplied by EDRS are the best that can be made from the original. ### DEVELOPING A TABLE OF SPECIFICATIONS U.S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NAT.ONAL INSTITUTE OF EDUCATION THIS OOCUMENT HAS BEEN REPRO OUCEO EXACTLY AS RECEIVEO FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATEO OO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY Dr. Pietro J. Pascale Youngstown State University ### DEVELOPING A TABLE OF SPECIFICATIONS ### Dr. Pietro J. Pascale Youngstown State University A Table of Specifications is the technical term given to the plan for writing items for a test. Just as a lesson plan is needed for organized teaching, a plan is needed for writing tests. The test blue-print or table of specifications should reflect what has been taught in the instructional sequence. In other words, the testing mode is a mirror of the instructional mode. Since the instructional mode has basically two dimensions - content matter and intellectual process, the testing plan should likewise reflect both content and process. By process we mean the intellectual level with which the student engages a specific content or unit of information. We can use the categories of Bloom's taxonomy to help define the process. Let's backtrack a minute. We should not construct test items in a vacuum. Proceed with a plan which reflects not only what has been taught but also at what intellectual level students are functioning. Furthermore, the classroom test is an achievement test. All achievement tests should be content-process valid. Let's take time out to explain content-process validity. Validity is a term which can best be explained by the question, "Does the test measure what it is supposed to measure." The term validity can also be equated somewhat with the term <u>purpose</u>. The content validity of a test means that the test items should be <u>representative</u> of the materials taught in class. In other words, there should be an adequate sampling of the domain of information presented in the instructional mode. How about an example? Suppose you teach a course called History of Civilization and your test consists of one essay question." Describe the events leading up to the First World War." That one essay question doesn't seem to represent the content of the course. This problem of adequately sampling content is a disadvantage of the essay format. The <u>process</u> part of content-process validity means that the level of intellectual reasoning that we use in the instructional mode should find its way into the testing mode. For example, if you never ask a synthesizing question in class (instructional mode), it's probably inappropriate to include a synthesizing question in the testing mode. If you require students to memorize facts most of the time (level 1, Knowledge of Bloom's Taxonomy) it's unfair to require students to apply information (Application, level 3 of Bloom's taxonomy) or to Ŋ integrate information (level 5, Synthesis of Bloom's Taxonomy) on a test. The Table of Specifications is a two dimensional array (sometimes called a matrix). That sounds terribly technical but it's actually very simple. Look at any of the Table of Specifications in the Appendix of this module. One dimension is dedicated to content and the other dimension is dedicated to process. You will have also noticed that a Table of Specifications consists of one page which has a clear label. The Table of Specifications specifies what items that the teacher must construct. Each cell of the matrix can specify a test item or test items. In other words, cells in the matrix get interpreted into test items identified by particular content at a particular level of intellectual reasoning (process). It's a good idea for teachers to give a copy of the Table of Specifications to students. It is an outline of a sort which delineates what has been going on in the class instruction. Students can use the Table of Specifications as a study guide as well as a testing guide. #### 4 ### COMMON ELEMENTS ### OF TABLES OF SPECIFICATIONS - 1. One page outline. - 2. Two dimensions - 3. Indicate areas of emphasis by assigning weights - 4. Usually nine to twenty cells - 5. Not all cells need to be filled ### LIST OF TABLES OF SPECIFICATIONS ### FOUND IN THE APPENDIX - A Tests and Measurement College Level - B Weather Junior High School - C Social Studies Third Grade - D Office Practice High School - E Biology High School - F Social Studies Primary Grades - G Unit on Safety Intermediate EMR - H English Middle School - I Physical Geology High School - J Music Fifth Grade - K Algebra II High School - L Home Economics High School There are twelve tables of specifications found in the appendix section of this paper. The tables are meant to serve as examples and they are representative of several curriculum areas over the K-12 spectrum. The reader is now encouraged to read through in cursory fashion the twelve tables. There are several points of similarity. Notice that each of the twelve tables appears on only one typewritten page. There are two dimensions to each chart. One dimension is called content and the other dimension is called either process or objectives. It makes no difference whether the content dimension is on the vertical or horizontal axis. Also, the charts are partitioned into cells (anywhere from nine to twenty). The more technical name for this retangular arrangement is matrix. The cells of the matrix should include some indication of the relative weighting of that cell. In other words, what is the maximum number of points awarded for the correct response of information related directly to the cell. Let's look at an example. Turn to the chart for Junior High Test on Weather in Appendix B. Notice in the upper left hand cell the number 2. This indicates there are two items in the area of knowledge of air pressure. There are five major areas of testing - Air Pressure Wind Temperature Humidity Clouds. Notice that the category of Wind is emphasized over the other four areas because it has sixteen items tallied into the last column. The entries in the final column (Total No. of Items) indicated the totals in each of the content areas. In this case there are fifty items scheduled. Notice that not all of the cells need to be filled as in the case of the table of specifications in Appendix C. Also, the instructor should not feel bound to develop the exact number of items indicated for a cell. The table of specifications is a plan which is flexible. Many things can happen from the time a plan is set on paper until the time of implementation. By way of analogy, frequently a blueprint for building a house is not exactly followed. The cause for the change could be non-availability of a certain kind of material. In teaching a course, the instructor may be confronted with the non-availability of time which could occur because of any number of reasons - unexpected loss of time due to snow day, fire drills, teacher's strike, etc. Also, the instructor should not feel bound to the exact number of items in a chart since the chart is meant to be an estimation. There is one important difference in the twelve examples given in the appendix. Eight of the twelve (A, D, E, F, G, I, K, L) tables use a method of describing the content of each cell. The remaining four (B, C, J, H) simply indicate the <u>number</u> of items of each cell. The former method has the decided advantage of conveying more specific information to the student and therefore is a better study guide for the student. Furthermore, the instructor is likely to have an easier time writing items with the more descriptive method. This brings us to the <u>purpose</u> of the table of specifications. The table should help the teacher write items for a test. The table specifies or prescribes the appropriate number of items in the appropriate content categories. Due attention is also given to the level of intellectional functioning. The table may also suggest to the instructor the format of the test item. For example, in Appendix L there is a cell which relates to knowing common terms such as the list of ten minerals given. A matching test containing eight to ten of these terms could easily be the way to is that the instructor develops test items to meet the requirements of each cell. # CONTENT AREAS ## DR. PASCALE ### APPENDIX A | Items | (18 items) | (19 items) | (23 items) | | ľ | |---------------|---------------------------------|-------------------------------|--|---------------------------|--------------| | 13 | | Evaluating (4 items) | Bloom's taxonomy (7 items) | | | | | Can discriminate between | Testing | identified errors in | Novel situations | | | | Interprets results of Sociogram | Clear statement of Objectives | Revises options and/or stems of poor items | IV. Applies Principles to | VI. | | I tems | (o realls) | (5 items) | (5 items) | | T | | 1,1 | | | of essay tests | | | | | | | Improving reliability | • | | | | Improving rating scales | Reliability | | | | | | records | Validity | Principles of item con- | | | | | Improving anecdotal | gence test | types | and Etticipies | | | | Hawthorne, Barnum | lises of intelli- | The of various item | Generalizations | | | | | ized tests | Blueprint | ceneralizations |)-
 - | | Ite ms | Influences of various | Need for standard- | Method of preparing | TT Recalle | | | 5 | (4 items) | (6 items) | (5 items) | | | | | Component Task Analysis | | | | | | | Likert Scale | | Use of item analysis | | | | | list and rating scale | Standard Score | tem types | | | | 1 | Difference between check- | Percentile ; | | Facts | | | 3 | dotal records | Grade equivalent | teacher made tests | | - | | | Adv. & Disadv. of anec- | Age equivalent | Functions of | I. Recalls | H. | | Items | | 1. 20000 | () realize | | | | 5 | (6 items) | (4 items) | (5 items) | | | | | Anchor points | | Gagne' | | | | | Criterion reference | | Content Validity | | | | | Self-report inventories | Norms | Sampling | | | | | Rating Scales | Buros | Option | | | | | Checklists | Personality | Stem | | | | | Anecdotal Records | Aptitude | Difficulty | Terms | | | | Sociometry | Achievement | Blueprint | . Recognizes | H | | | | | | | - | | | Observational Techniques | Standardized Tests | Teacher Made Tests | OBJECTIVES | | | | | | | | - | # TABLE OF SPECIFICATIONS FOR A JUNIOR HIGH TEST IN WEATHER # APPENDIX B | | | | AFFENULA D | | | | | |-----------------------------------|-------------------------|-------------------|---|--------------------------------|-----------------------------------|---------------------------------|--------------------------| | | | | | Objectives | | | | | | Knows | WS | Understands | | Skill in | | | | Content | Symbols
and
Terms | Specific
Facts | Influence of Each Factor on Weather Formation | Use of
Measuring
Devices | Construct-
ing Weather
Maps | Interpreting
Weather
Maps | Total
No. of
Items | | Air Pressure | . 2 | w | ω | | | w | 4 ^E | | Wind | 4 | 2 | 8 | Observe
Pupils
Using | Evaluate
Maps
Construct- | 2 | 16 1 | | Temperature | 2 | 2 | N ² | Measur-
ing
Devices | ed by
Pupils | 2 | 8 | | Humidity and Precipitation | 2 | 1 | N | (rating | (Check- | υī | 10 | | Clouds | 2 . | 2 | 1 | scale) " | list) | | 5 | | Total # of Items Percent of Items | 12
24 | 10
20 | 16
32 | | | 12
24 | 50 | # TABLE OF SPECIFICATIONS FOR A THIRD GRADE SOCIAL STUDIES TEST (in percentage) # APPENDIX C | | | | Objectives . | | | | |----------------|--------------------------|----------------------------|--|--|------------------------------------|-------| | Content Area | Knows
Common
Terms | Knows
Specific
Facts | Understands Principals and Generalizations | Applies Principles and Generalizations | Interprets
Charts and
Graphs | Total | | Food | 2 | 6 | 2 | | | 10 | | Clothing | 2 | 6 | 2 | y. | | 10 | | Transportation | 4 | 2 | . 2 | 2 | ហ | 15 11 | | Communications | . 4 | 2 | 2 | . 2 | 5 | 15 | | Shelter | | | 5 | J | | 10 | | City Life | 4 | 2 | 6 | & | | 20 | | Farm Life | 4 | Þ | 6 | 8 | | 20 | | Total | 20 | 20 | 25 | 25 | 10 | 100 | | | | | | | | | ## APPENDIX D TABLE OF SPECIFICATIONS FOR A TWELFTH GRADE OFFICE PRACTICE TEST (in percentage) | | | | Objectives | | | | |--------------------|--|---|--|---|---|---------------| | Content
Area | Knows
Common
Terms | Knows
Specific
Facts | Understands
Principals and
Generalizations | Applies
Principles and
Generalizations | Interprets
Charts and
Graphs | Tot al | | Typing | Type Vocabu-
lary lists
2 | Fill out Application Forms | Type letters per-
taining to employ-
ment | Type reports on office jobs for English in Manu-script form 8 | Type letters from trans- cribing machines | , 26 | | Machines | Te le phone
te ch nique
2 | Adding mach-
ines for prob-
lem solving | Make masters of application forms | Run off stencils
of manuscripts
8 | Use calculators
to figure
payroll 4 | 26 1 | | Record÷
keeping | File all permanent records, vouchers, and checks | Balan c e
petty cash
2 | Write checks for bills due for the month 8 | Reconcile bank
statement
8 | Journalize
transactions
for the month | 26 | | English | Compile Vocabulary list for various careers 4 | Write to selected sources for information pertaining to careers 4 | Write personal and business letters | English review
in grammar | Explore Dictionary of Occupational Titles and other sources | 22 | | Total | 10 | . 14 | 28 | 28 | 20 | 100 | | ; | | | | | | ERIC" | APPENDIX E HIGH SCHOOL BIOLOGY and secutory. | Plant
Reproduction | Flowers | Photosynthes i s | Leaves | Roots | Plant and
Animal Cells | | CONTENT AREA | |-----------------------|---------|-------------------------|--------|-------|---------------------------|--|--------------| | 4 | 6 | 4 | ъ | 4 | ω | Knows
Common
Terms | | | VI | ω | 7 | ហ | 4 | ω | Knows
Specific
Facts | · | | w | | 4 | 2 | 3 | 2 | Understands
Process | ОВЈЕ | |
Ŋ | 2 | 2 | 2 | 2 | 1 | Understands
Principles &
Generalizations | OBJECTIVES | | N | | N | 1 | 2 | | Applies Principles & Generalizations | | | 16 | 11 | 19 | 15 | 15 | ν | Total | | TOTAL 26 27 14 85 # APPENDIX F # TABLE OF SPECIFICATIONS FOR FIRST GRADE SOCIAL STUDIES | | | OBJECTIVES | | | | |---------------------------|--|---|---|---|---| | CONTENT AREA | Knows common terms | Knowledge of
Classifications
and Categories | Understands
Generalizations | Applies
Generalizations | Analyzes Re-
lationships
Various Neig
borhoods | | Neighborh oo d | Neighborhood,
City
Small Town | Distinguish between town and city living | Construct group
of neighborhood
(Use pics of va | Construct group collage. Decide which ty of neighborhood and arrange accordingly. (Use pics of various settings). | which type
ordingly. | | <pre>Pransportation</pre> | Buses-Trucks
Cars
Airport
Railroad | Distinguish between town and city transportation | Students will in forms of transports town. | will illustrate and label various transportation in both city and ∞ | various
ty and ∞ | | Community helpers | Postman
Doctor
Dentist
Businessman etc. | Cite functions and importance of community helpers | Students will convarious communit | will construct booklet illustrating community helpers and their function | llustrating
r function. | | Small Town Life | General Characteristics | Ability to
describe
aspects of
small town life | Through use of a will create a nasmall town and | of an experience chart stu
a narrative description of
and city living. | students
n of | | City Life | General Characteristics | same as above | | | | | Town Merchants | store
Storekeeper
shop
buy
sell | Distinguish between large and small storesdep't and grocery for example | Students will constru
department or grocery
articles accordingly. | ct a collage
storeclass | type
sifying | | | | | | | ERIC | | | SAFETY UNIT
INTERMEDIATE EMR LEVEL | | PROCESS | APPE | APPENDIX G | |------------------------------------|---|--|--|---|--| | CONTENT | RECOGNIZES
SURVIVAL WORDS | KNOWS
SAFETY RULES | UNDERSTANDS
REASONS FOR
SAFETY RULES | APPLIES SAFETY PRINCIPLES AND GENERALIZATIONS THROUGH SKILLS | RELATES (INTERPRET SYMBOLS USED ON SAFETY SIGNS | | PREVENTION OF ACCIDENTAL POISONING | 1. Danger
2. Poison
3. Keep Cut | 1. Keep medicines out of children's reach. 2. Lable all bottles. 3. Separate Medicines and poisons. 4. Never gnaw on Paint. 5. Knows general first aid for poisoning. | Why have safety rules against taking Poisons? (To prevent Accidental death due to poisoning) | Makes up several empty bottles as "Mr. Uck" bottles and lable them as such under the name of the common household article. | Recognizes "Mr. Uc
the new symbol for
poisonous substanc
Know the symbol it
is replacing | | WATER
SAFETY | No Swimming Lifeguard on/off duty Shallow Water Danger-Under Current, Deep Hole, etc. Sudden Drop-Off | 1. Never Swim Alone. 2. Swim where Lifeguard 3. Don't swim if over- heated, tired, or after eating. 4. Deep Diving Area. 5. Swim Courteously. | What is the reason
to follow water safety
rules?
(To prevent Drownings) | 1. Demonstrates rescue techniques for a non-swimmer from the side of the pool. 2. Is able to put on life jacket correctly. | 1. Knows that a RE flag means danger at a beach. 2. Recognizes sign for NO Swimping | | FIRE | Combustible Fire Extinguisher No Smoking Exit | 1. Don't overload electric currents. 2. Keep matches out of children's reach. 3. Keep pot handles turned away from edge of stove. 4. Knows Fire escape routes at school. | Why Preyent Fire?
(To save lives and valuables) | 1. Locates nearest Fire Extinguisher at school. 2. Makes practice emergency phone call to report a fire. 3. Walks fire emergency route from classroom without assistance. | 1. Recognizes that smoke is a sign of fire. 2. Recognizes sign for No Smoking | | BICYCLE
SAFETY | Stop No Right Turn No Left Turn Yield One Way No Bicycles | 1. Obey all Traffic rules and signs. 2. Keep to Traffic's right. 3. Have lights & Horn. 4. Yield to Pedestrians. 5. Watch out for cars. 6. Always ride l person to a bike. 7. Check your brakes. | Why follow Bicycle
Cafety Rules?
(To prevent Accidents) | Demonstrates correct and safe technique for riding a bike by riding a course set up on the playground. A checklist will note all safety rules that were followed. | 1. Is able to distinguish between hand signals. 2. Recognizes sign for No Bicycling Permitted. | | Objectives | APPENDIX H TABLE OF SPECIFICATIONS FOR A SIXTH GRADE ENGLISH TEST (in pe | |------------|--| | ives | ISH TEST (in percentage) | PARTS OF SPEECH > Knows Definitions Knows Correct Spelling Identifies Correctly Follows Rules Knows Correct Positions TOTAL Forms տ N 15 NOUN PRONOUN ADJECTIVE w σ. N 20 N N 12 TOTAL 24 5 35 20 16 INTERJECTION ω 4 N N 11 VERB w _σ CONJUNCTION ω N N 11 N 15 N N 11 N 12 PREPOSITION w ADVERB ω ## APPENDIX I # TABLE OF SPECIFICATIONS FOR MID-TERM - PHYSICAL GEOLOGY - HIGH SCHOOL SENIOR LEVEL | | 141 | IRBUB OF SEECIFICALIONS FOR M | HID-IEWI - FRISICAL GEOLOGI - MIGH | SCHOOL SENTON PEACE | | |----------------------|---|---|--|--|--| | | | | OBJECTIVES
(PROCESS) | · . | æ | | CONT | CONTENT AREA | L. Recognized physical appearances and classification schemes. | Recalls specific internal
composition and structural
characteristics. | 3. Recalls differences & similarities in related rocks and minerals. | 4. Understands rock & mineral forming & the relationships | | ROCK | ROCK FORMING
MINERALS | Specific Gravity
Hardness, Luster
Color, Cleavage | Atomic Structure
Chemical Composition | Quartz, Feldspars
Micas, Ferromagnisiums | Heat, Pressure
Chemically
precipitated
Atmospheric
Conditions | | IGNEOUS | OUS ROCKS & | Plutonic, Volcanic
Texture, Shape
Grain-si ze | Extrusive, Intrusive
Mineral Composition
Chemical Composition | Rhyelite-Granite
Andesite-Diorite
Basalt-Gabbre | Volcanic Erup.
Glaciation
Cooling Prepes | | SEDI
& SE
PROC | SEDIMENTARY ROCKS
& SEDIMENTARY
PROCESSES | Stratification, Size of grains, Color, Fossilation, Ripple Marks, Mud Cracks, Cross-Bedding | Clastic, Non-Clastic
Mineral Composition
Chemical Composition
Silieates
Organic Deposits | Conglemerates,
Sandstone
Shale
Mudstones | Continental Deposition Marine Deposition Glacial Deposition | | META | METAMORPHIC ROCKS
& PROCESSES | Foliated, Non-Foliated | Derivation Mineral Composition Chemical Composition Crystalline Structure | Hernfels, Slate
Serpentine, Sehist
Mylonite, Gneiss
Marble, Quartzite
Parent Rocks | Contact Metamorphism Hydrothermal Metamorphism Dynamic Metamorphism Regional | | • .
• . | | | • | | Metamorphism Plutonic Metamorphism | APPENDIX J TABLE OF SPECIFICATIONS FOR A FIFTH GRADE MUSIC TEST (IN PERCENTAGE) | | | A. Wys. | Object | ives | | | |-------------------|----------------------------|----------------------------------|-------------------------|-----------------------------------|--------------------------------------|-------| | Content
Area | Knows
Specific
Types | Understands
basic
concepts | Understands .
Usages | Interprets
musical
writings | Applies
inter.
to own
music | Total | | Folk Music | 3 | 2 | 1 | 1 | | 7 | | Musical instr. | 5 | 3 | 5 | 2 | | 15 | | Music
Form | 3 | 3 | · | 4 | 2 | 12 | | Rhythmic move. | 3 | 3 | 2 | 3 | | _ 11 | | Modes &
Keys | 5 | 3 | 2 | 6 | 4 | 20 | | Rhythm &
Tempo | 5 | 4 | 3 | 6 | 4 | 22 | | Dynamics | 4 | 2 | 1 | 3 | 3 | 13 | | Total | 28 | 20 | 14 | 25 | 13 | 100 | TABLE OF SPECIFICATIONS FOR AN 11TH GRADE ALGEBRA II TEST APPENDIX K | | | OBJ | JECTIVES | | | |---|---|---|---|---|--| | Content
Ares | Knowledge of
Symbols and
Math Terms
and Concepts | Ability to
Use Problem
Solving Techniques | Skill in
Computing | Ability
to
Graph | Ability to Interpret and Visualize Graphs | | Polynomials | Variable Coefficient Define Poly- nomial Give Examples of a General Polynomial and Various Degree Poly- nomials | Division Al- gorithm Simplification Involving Parentheses and Brackets | Simple Ad- dition, Subtraction Multipli- cation, and Division | | | | Functions
and
Graphs | <pre>f(x) = y Independent Variable Dependent Variable Abscissa Ordinate Axes</pre> | Solving Linear Equations in Terms of a Variable | Given Func-
tion Deter-
mine Values
of Function | Graph Simple 1st, 2nd, 3rd Degree Equations | Given Graph, Supply Appropriate Equation Given Equation, Give Description of Graph | | Factoring
Polynomials | Prime
Polynomials
Factor of a
Polynomial | Techniques in
Factoring 2nd-
5th Degree
Polynomials | | | | | Multiplica-
tion and
Division of
Fractional
Expressions | Reduction of Expression to Lowest Terms | Reduction of Expression by Factoring or by Reducing Exponents Before Actual Computation | Compute
Answer | | | ### APPENDIX L TABLE OF SPECIFICATIONS FOR SENIOR HIGH SCHOOL HOME ECONOMICS ### Objectives | Content Area | Knows
Common
Terms | Knows
Specific
Concepts | Understands
Principals
and
Generalizations | Interprets
Charts and
Graphs | |---------------|---|---|---|---| | Vitamins | Vitamin A Vitamin B Vitamin C Vitamin D Vitamin E Vitamin G Vitamin H Vitamin K Vitamin M | Solvability
Naming | Sources
Recommended
Allowances | Order
of
Development | | Minerals | Calcium Iron Iodine Phosphurus Potassium Sodium Chlorine Flourine Magnesium Copper | Function | Sources
Recommended
Allowances | Chemical elements and percentages in human body | | Carbohydrates | Monoaccharides
Polyaccharides
Diaccharides | Conversions
Digestion
Energy
value | Sources
Recommended
Allowances | Classification
of Carbohydrates | | Fats | Oils | Comsumption Energy value Blood fats | Sources
Recommended
Allowances | Percentage of
fats in typical
foods | | Proteins | Amino
Acids | Nutritive
quality
Kwashiorkor | Sources
Recommended
Allowances | Essential
amino
acids | | Water | Roughage | Solvent
Retention
Distribution
in Body | Sources
Recommended
Allowances | Water
balance of an
average person |